

Search for R-Parity Violating Supersymmetry with the ATLAS detector

Emma Torró
(for the ATLAS Collaboration)

IFIC - València

SUSY II

28 Aug. - 2 Sept. 2011

Fermilab

$$R = (-1)^{3B + L + 2s} = \begin{cases} +1 & \text{for SM particles} \\ -1 & \text{for SUSY particles} \end{cases}$$

- Standard SUSY searches involve R-Parity Conservation (RPC)
- Lepton and/or baryon number violation constrained by previous experiments but not forbidden.

L-number violating terms

$$W_{RP} = \sum_i \epsilon_i \hat{L}_i \hat{H}_u + \sum_{i,j,k} \lambda_{ijk} \hat{L}_i \hat{L}_j \hat{E}_k + \sum_{i,j,k} \lambda'_{ijk} \hat{L}_i \hat{Q}_j \hat{D}_k + \sum_{i,j,k} \lambda''_{ijk} \hat{U}_i^c \hat{D}_j^c \hat{D}_k^c$$

i, j, k = quark and lepton generations

B-number violating terms

RPConserving SUSY models:

- Neutral Stable LSP
- Sparticles produced in pairs
- Large E_T^{miss}

RPViolating SUSY models:

- LSP: no need to be neutral nor stable.
- LSP decay: possibility to explore new signals, exploit LSP invariant mass and decay properties
- Single Sparticles production is possible
- Not so large E_T^{miss}

Bilinear RPV:

- $\tilde{\chi}_1^0$ LSP not stable, prompt decaying to a muon and two jets
- Analysis optimised for 1 lepton RPC requiring exactly one muon and several jets.
- Analysis performed using 1.04 fb^{-1} of 2011 collision data

Displaced Vertices:

- $\tilde{\chi}_1^0$ decaying to a muon and two jets in the pixel
- Generically sensitive to heavy long-lived particles decays to muon + jets
- Analysis performed using 33 pb^{-1} of 2010 collision data

resonant sneutrino LSP:

- $\tilde{\nu}_\tau$ LSP which can decay to an electron and a muon.
- Search for an excess of high invariant mass $e\mu$ ($m_{e\mu}$)
- Analysis performed using 0.87 fb^{-1} of 2011 collision data
- Details in Junjie Zhu's talk

$$\epsilon_i \neq 0$$

$$\lambda'_{2ij} \neq 0$$

$$\lambda'_{131} \times \lambda_{312} \neq 0$$

- bilinear RPV model with $\tilde{\chi}_1^0$ LSP not stable, connected to neutrino physics through:

$$\frac{\text{BR}(\tilde{\chi}_1^0 \rightarrow W \mu)}{\text{BR}(\tilde{\chi}_1^0 \rightarrow W \tau)} \approx \tan^2 \theta_{\text{atm}}$$

$\epsilon_i \neq 0$

- RPV parameters chosen to be consistent with constraints from neutrino experiments: Δm_{atm}^2 , Δm_{sol}^2 , $\tan^2 \theta_{\text{atm}}$, $\tan^2 \theta_{\text{sol}}$

- Analysis optimised for RPC with one lepton searches. Interpretation of this analysis on bRPV.

RPC	bRPV
mSUGRA scenario assumed, trigger based on muons, object definition, GRL...	
<ul style="list-style-type: none"> → long cascade decay → Kinematic selection: 1 lepton and at least 3 jets → MET due to (2) stable LSPs 	<ul style="list-style-type: none"> → long cascade decay, same as RPC but with neutralino decaying. → Minimal Kinematic selection: at least 1 lepton and at least 2 jets → MET mainly due to LSP-decay neutrinos

- 4 different Signal Regions analysed: 3-jet loose selection (3JL), 3-jet tight selection (3JT), 4-jet loose selection (4JL) and 4-jet tight selection (4JT).
- Common Event Selection:
 - exactly one isolated muon with $p_T > 20$ GeV, used to trigger the events.
 - veto for events with at least one electron with $p_T > 20$ GeV, aimed to avoid overlap with other analyses.

Selection	3JL	3JT	4JL	4JT'
Number of jets	≥ 3		≥ 4	
Leading jet p_T (GeV)	60	80	60	60
Subsequent jet p_T (GeV)	25	25	25	40
$\Delta\Phi(\text{jet}, E_T^{\text{miss}})$	[$>0.2(\text{mod. } \pi)$] for all 3 (4) jets			
m_T (GeV)	> 100			
E_T^{miss} (GeV)	> 125	> 240	> 140	> 200
$E_T^{\text{miss}} / M_{\text{eff}}$	> 0.25	> 0.15	> 0.30	> 0.15
M_{eff} (GeV)	> 500	> 600	> 300	> 500

$$m_{\text{eff}} = H_T + E_T^{\text{miss}} = p_T^\ell + \sum_{i=1}^{3(4)} p_T^{\text{jet}_i} + E_T^{\text{miss}}$$

$$m_T = \sqrt{2 \cdot p_T^\ell \cdot E_T^{\text{miss}} \cdot (1 - \cos(\Delta\phi(\ell, E_T^{\text{miss}})))}$$

- Separate Control Regions (CR) for the 3-jet, 4-jet selections defined
- Same lepton and jets requirements as in the corresponding SR.
- 2 types of CR: W+jets (WR) and Top (TR)

Control Region	WR	TR
$\Delta\Phi(\text{jet}, E_{\text{miss}_T}^{\text{miss}})$	$>0.2 \pmod{\pi}$	
m_T (GeV)	$40 \text{ GeV} < m_T < 80 \text{ GeV}$	
E_{miss_T} (GeV)	$30 \text{ GeV} < E_{\text{miss}_T} < 80 \text{ GeV}$	
M_{eff} (GeV)	> 500 (3J) ; > 300 (4J)	
Number of the 3 or 4 jets with higher p_T tagged as a b-jet	0	≥ 1

- Normalize MC to data in background specific CR
- Extrapolate to Signal Regions using MC shapes:

$$N_{\text{pred},j}^{\text{SR}} = N_{\text{data}}^{iR} \times \frac{N_{\text{MC},j}^{\text{SR}}}{N_{\text{MC},j}^{iR}},$$

$i = W, T; j = W+\text{jets}, \text{top}$

- QCD multijet treatment:
 - Estimation of contamination of QCD background in each of the regions with data-driven methods (Matrix Method).
 - Take into account contamination from QCD events with
 - real leptons
 - misidentified leptons (estimated using $Z \rightarrow ee, tt$ and $W+\text{jets}$ events).

$$\epsilon_i \neq 0$$

- Final determination of background is done performing a simultaneous likelihood fit of the different CR to account for cross contamination.
- The determination of the QCD multijet contribution to the various regions is performed as part of the fit procedure.

- The assumption that the MC simulation is able to predict the backgrounds in the signal regions is validated by checking additional Control Regions.
- Possible contamination from atmospheric muons is studied and found to be negligible for $|z_\mu - z_{PV}| > 5 \text{ mm}$.
- Background from single top and dibosons studied, found to be small.

- Good agreement data / MC

- Systematic uncertainties: dominated by theoretical uncertainties (20 to 30 %), the rest below 10%.

- No excess of events observed!
- 95% CL exclusion limits in the 4JT SR for mSUGRA bRPV
- $\tan \beta = 10$; $A_0 = 0$; $\mu > 0$

	Muon channel	
	Observed Events	Fitted sum of background Events
3JL SR	58	63 ± 19
3JT SR	11	13.9 ± 4.3
4JL SR	50	53 ± 16
4JT SR	7	6.0 ± 2.7

- decays between 4mm to 180 mm to the interaction point in association with a high-transverse-momentum muon studied
- Broad range of neutralino velocities and daughter-particle multiplicities studied.
- Results obtained are independent of the value used for λ'_{2ij} .

- Reconstruction of the displaced vertex (DV):
 - Take every pair of tracks ($p_T > 1$ GeV; impact parameter > 2 mm) with no hit between the PV and the DV.
 - Combine vertices which share tracks and are close to each other.
 - DV within $|z_{DV}| < 300$ mm and $|r_{DV}| < 180$ mm
 - Extra requirements to remove tracks from the PV.
 - At least 4 tracks in every DV.

- Main source of background: interaction with detector material.
 - Generally low mass vertices but if a track overlaps \rightarrow high mass vertex reconstructed.
- Veto to vertices reconstructed within regions of high-density material. Removes bkg from interaction with material + high- p_T track.

-Event selection:

- At least one PV with more than 4 tracks and a z position < 200 mm.
- $m_{DV} > 10$ GeV. Removes bkg from interaction with material.
- Veto to vertices reconstructed within regions of high-density material. Removes bkg from interaction with material + high- p_T track.
- At least 1 DV per event and a muon candidate with $p_T > 45$ GeV

$$\lambda'_{2ij} \neq 0$$

Efficiency for signal MC events:

- Event selection: eff. of finding at least one DV after trigger and PV requirements.

- Good estimation of the density of DV due to interaction with material in each pixel layer and air-gap.

$$\lambda'_{2ij} \neq 0$$

- Control Region: $m_{DV} < 10$ GeV, before applying the material veto.
- $W \rightarrow \mu \nu_\mu$ has high eff. for muon selection but no events selected for vertex criteria. $N_{exp} < 0.03$, for other bkg, an order of magnitude smaller.
- Other sources of systematic uncertainties have been studied. Their influence on the limit is small compared to the large, conservative estimate on the background.

- Good agreement data / MC

Upper exclusion limits at 95% CL for different squark and neutralino masses.

Number of events passing the selected requirements except for the m_{DV} and N_{DV}^{tracks} . No data events observed in the SR.

- Search for an excess of high invariant mass eμ ($m_{e\mu}$)
- Clean detector signal: look for exactly one isolated electron and exactly one isolated muon with opposite charge
- Low SM background in the high $m_{e\mu}$ region due to:
 - Processes which can produce electrons and muons in the final state
 - Instrumental background: a photon or some jet in the final state is reconstructed as a lepton

- Good agreement data / MC

Process	Number of events
tt	1281 ± 168
Jet instrumental background	984 ± 195
Z / γ* ττ	614 ± 53
WW	318 ± 24
Single top	125 ± 17
W / Z + γ	67 ± 11
WZ	18.2 ± 1.9
Total background	3408 ± 230
Data	3338

95% CL upper limits on $\sigma(pp \rightarrow \tilde{\nu}_\tau) \times \text{BR}(\tilde{\nu}_\tau \rightarrow e\mu)$ as a function of $m_{\tilde{\nu}}$

$m_{e\mu}$	Data	SM prediction
> 200 GeV	224	236 ± 21
> 250 GeV	119	111 ± 11
> 300 GeV	51	55 ± 6
> 350 GeV	29	30 ± 4
> 400 GeV	18	14.2 ± 2.2
> 450 GeV	9	8.2 ± 1.5
> 500 GeV	7	5.3 ± 1.1
> 550 GeV	3	3.4 ± 0.8
> 600 GeV	3	2.2 ± 0.7
> 650 GeV	1	0.9 ± 0.4
> 700 GeV	0	0.8 ± 0.4

95% CL upper limits on the λ'_{311} couplings as a function of $m_{\tilde{\nu}}$ for three values of λ_{312}

95% CL upper limits on $\sigma(pp \rightarrow \tilde{\nu}_\tau) \times BR(\tilde{\nu}_\tau \rightarrow e\mu)$

See Junjie Zhu's talk for details [6D Tue]

$m_{\tilde{\nu}_\tau}$ [GeV]	Observed	Prediction
> 250 GeV	117	111 ± 11
> 300 GeV	51	55 ± 6
> 350 GeV	29	30 ± 4
> 400 GeV	18	14.2 ± 2.2
> 450 GeV	9	8.2 ± 1.5
> 500 GeV	7	5.3 ± 1.1
> 550 GeV	3	3.4 ± 0.8
> 600 GeV	3	2.2 ± 0.7
> 650 GeV	1	0.9 ± 0.4
> 700 GeV	0	0.8 ± 0.4

95% CL upper limits on the λ'_{311} couplings as a function of m_ν for three values of λ_{312}

- ATLAS results in searches for RPV SUSY presented.
 - ▶ good understanding of detector performance & physics objects have been demonstrated, which are essential for these analysis
 - ▶ background processes well under control

- Limit setting for three different scenarios within RPV.
 - ▶ sneutrino decaying to $e \mu$ resonances, displaced vertices and bilinear RPV studied.
 - ▶ no significant deviations from SM observed so far
 - ▶ exclusion limits set have been extended to wider parameter space ranges.
 - ▶ limits presented are the most stringent to date

BACKUP

- Comparison of data / MC distributions for some kinematic variables.
- Good agreement data / SM background found for all regions.

$m_{\tilde{\nu}} = 650 \text{ GeV}$
 $\lambda'_{311} = 0.10$
 $\lambda_{312} = 0.05$

